

Adult Education Schedule

Har Zion After Dark

Each Wednesday night this year HZT is the place to be for Jewish learning. We will offer authors presenting their books as part of the “Open a Book Open Your Mind” series, speakers and mini-classes. We will begin classes each week at 6:30 PM – the “Open a Book” authors will begin at 7 PM. Light refreshment will be provided.

Wednesday, April 3, 7 PM

Open A Book...Open Your Mind author Tova Mirvis, “The Book of Separation”

Cost: \$18 [RSVP here](#) *Sponsored by Sisterhood and the JFGRS*

Wednesday, April 10, 6:30-8 PM

Noam Zion

The Guide to the Perplexed Seder Leader – How to Customize the Haggadah

The Rabbis expected much of the conductor of a seder – to be a master of ceremonies, a parent educator and a symposium/talk show moderator. The haggadah can be confusing and boring when recited, but it can be empowering when treated as a how-to manual and when one learns how to skip judiciously and supplement for variety and depth. For example, using contemporary artwork we can engage participants in the politics and psychology of the four sons and DAUGHTERS. Many handouts as well as signed copies of the author's two haggadot *A Different Night: The Family Participation Haggadah* and *A Night to Remember: The Haggadah of Contemporary Voices* will be available.

Wednesdays, May 1, 8, 15, 29

6:30-7:30 PM (early session)

Dr. Michael Schatz

Part 2: History of Jewish Philadelphia: Jewish Neighborhoods in Philadelphia

In these four weeks we will pick up where we left off in the fall (we will recap!). We will trace the patterns of migration of the children of Jewish immigrants as they moved out of South Philadelphia toward Strawberry Mansion, West Philly, Wynnefield, and Logan. Then we will delve into the “Third Settlement”- neighborhoods close to the edge of the city that were built up after the second World War, and the Jewish communities that formed in West Oak Lane, Northeast Philadelphia, and more. Jews moved slowly to the suburbs in Philadelphia, only settling in Cheltenham and parts of Lower Merion in significant numbers before 1970. We'll look at the evolution of these communities, and then finish with a discussion of the new

realities of outer ring suburbanization, resettlement of the city, and the impact of immigration from the former Soviet Union, the resurgence of Orthodox Judaism, and Jewish rise to prominence in politics and philanthropy. We will also devote a session to the history of Jewish Education in Philadelphia.

Dr. Michael Schatz is a career Jewish educator and teaches in the Jane Fishman Grinberg Religious School. He is a past president of the Jewish Educators Assembly and holds degrees in education and Jewish studies. He gives tours and speaks about the history of Jewish Philadelphia, managing a Facebook page called "Philadelphia Jewish History Tours," where he posts regularly about the fascinating and deep roots of our city.

7:45-8:45 PM (later session)

Rabbi Ira Flax

Revolt and Redemption; the Rise of Rabbinic Judaism from 200 BCE-200 CE

Week 1 - Hanukkah, Maccabees and the Book of Daniel

Week 2 - Hasmonaeans, Hyrcanus and Rome

Week 3 - Herod, Josephus, and Masada

Week 4 - Bar Kochba, Betar and Hanukkah

New Learning Opportunities

Exploring Jewish Views of the Afterlife: Traditional and Contemporary Perspectives with Dr. Simcha Raphael

Tuesday, April 9 (make-up day for 2/12), 10-11:30 AM

Afterlife in Biblical Tradition: Jacob's Deathbed and the Cave at Machpelah

An exploration of Jewish afterlife texts spanning three millennia of history. As travelers through time, we shall enter the worlds of Torah, Talmud, Midrash, Zohar and Hasidic tales investigating diverse ways Jews have understood the enigmatic mystery of death and the world beyond.

Searching for spiritual renewal of traditional teachings, we shall use these texts for reflection and discussion discovering practical guidelines for responding to the human encounter with death - personally, and in our families and communities.

Simcha Raphael, PhD is the Founding Director of the DA'AT Institute for Death Awareness, Advocacy and Training. Ordained as a Rabbinic Pastor by Rabbi Zalman Schachter-Shalomi, he is Adjunct Faculty at LaSalle University and works as a psychotherapist and spiritual director in Philadelphia. A Fellow of the Rabbis Without Borders Network, he is author of the groundbreaking Jewish Views of the Afterlife. His website is www.daatinstitute.net.

[Click here for flyer](#)

Lunch and Learn with Rabbi Abraham Skorka

Tuesday, April 30, 12-1:30 PM

The Meaning of Interfaith Dialogue – A Perspective from our Sources and History

Rabbi Skorka will speak about his long friendship with Pope Francis and about the inter-religious dialogue they have conducted over many decades.

\$10/person - payable at the door

RSVP needed by April 22 to Emily Berton, 610-667-5000 or eberton@harziontemple.org

Rabbi Abraham Skorka was born in Buenos Aires. He has a PhD in Chemistry from The University of Buenos Aires, and graduated from Midrasha Halvrit and the Latin-American Rabbinical Seminary. He was the Rabbi of the Benei Tikva synagogue for 42 years and the rector of the Rabbinical Seminary for 20 years. He has published many articles and books, especially one book called – On Heaven and Earth - which he wrote with the Archbishop of Buenos Aires Cardinal Bergoglio, who is currently Pope Francis. He has received honorary doctoral degrees from the Pontifical Catholic University of Argentina, Jewish Theological Seminary and Sacred Heart University. He has received the following awards: Distinguished Personality in the field of culture (2015) from the Legislature of the Autonomous City of Buenos Aires; Figure of Reconciliation (2015) from the Polish Council of Christians and Jews; The Eternal Light Award (2016) from St. Leo University Center for Catholic and Jewish Understanding, and Jan Karski Eagle Award (2017).

He is currently University Professor at Saint Joseph's University in Philadelphia, USA, working closely with its Institute for Jewish-Catholic Relations.

Shabbat Learning

Teen Dessert and Discussion

Friday evening, 4/5, 5/3, 5/31

8-9:30 PM

For our Post Bar/Bat Mitzvah Students

Join Rabbi Shawn and Norman Einhorn for stimulating conversation and delicious desserts.

Held in a congregant's home. Please contact the school office, jfgrs@harziontemple.org, for the address. Refreshments provided.

If you would like to host this program, please contact Rabbi Shawn, rabbishawn@harziontemple.org.

Learners Minyan with Rabbi Moriah SimonHazani

Saturday morning, 4/13, 5/18

10-11 AM

Relaxed, Intimate, Responsive – If these are words you want to associate with a prayer service but are not able to yet, come and try the new Learners Minyan at Har Zion Temple. Join Rabbi Moriah as we explore the service, the siddur and ourselves to make prayer more meaningful.

Parashat Hashavuah with Rabbi Moriah SimonHazani

Saturday morning, 4/6, 5/4, 6/1

10-11 AM

Join Rabbi Moriah as she helps to unpack the biblical text using literary methods and rabbinic interpretations. Participate in a class taught by a masterful teacher with a lifetime of experience studying our traditions.

Milton Pomerantz Interactive Torah Study and the Rosh Hodesh Lecture

Saturdays at 1 PM

This participant-led and organized study group wrestles with the meaning of the weekly portion. On the Shabbat of Rosh Hodesh, it is led by Rabbi Shawn.

Parents and Kids Together

Once a month, one hour before Mincha, 4/6, 5/4, 6/1

For 5th Graders and Above

Are your children looking for a way to do Shabbat but sleep in on Saturday morning? This new Shabbat afternoon program is for parents and children to learn together. We will gather to sit around a table to eat a light Seudah Shlishit (late Shabbat meal), read and discuss some wisdom from rabbinic narrative sources, and enjoy each other's company. We will then join the congregation for Mincha through Havdalah. All are welcome!

Talmud Study with Rabbi Gary Charlestein

Every Shabbat, one hour before Mincha

Post-Minyan Study

Tuesday after 7 AM Services

D'var T'filah (a "teaching about prayer"). Hazzan Vogel will offer brief insights into the spiritual dynamics of prayer focusing each time on why prayer is difficult and what we can do about it. Congregants are invited to continue our exploration of this subject over breakfast in the Rudofker Library.

Wednesday after 7 AM Services

TISCH – remain after Minyan for breakfast and *halacha* study with Rabbi Shawn in the Rudofker Library. We will read the traditional and then connect it to our own current practices.

Friday after 7 AM Services

Men's Club-sponsored study with Rabbi Haaz in his study. Learn new insights to the Torah through wrestling with Rashi's interpretations and our understanding of his reasoning.

Mid-Day Adult Ed - Learning through the week

Monday

Talmud with Rabbi Sarra Lev, PhD

11:15 AM

“One who shames another in public – it is as if he or she has spilled blood.”

“Rabbi Shimon Bar Yochai says: It is better for a person to throw themselves into a burning oven than to publicly shame another.”

The rabbinic prohibitions against shaming another often lie in stark contrast to stories of shaming and competition among those very same rabbis. This class begins by examining texts on monetary compensation for shaming (Who must pay? How much? For what kinds of shaming?) and then moves on to examine texts that require shaming another, and stories of rabbis shaming one another. The course asks the overarching question – what is the Talmud trying to tell us about shame/shaming?

Sarra Lev is an associate professor of rabbinic texts (Talmud and Midrash) at the Reconstructionist Rabbinical College. She has taught adult education in many contexts including synagogues, Jewish Alive & American, the Feminist Center of the American Jewish Congress, Me'ah, and Bat Kol: A Feminist House of Study, which she co-founded.

Rabbi Shawn and the Search for God

12:15 - 1:15 PM

Following up on last year's adventures with philosophy we welcome you to join Rabbi Shawn and his intrepid group of explorers on this year's journey into modern theology. Together we will wrestle with meaning and religious concepts that affect us as individuals and as a people.

Tuesday

Experience the Joys of Yiddish with Gerry Spector

10 AM and 5 PM

4/2, 16, 30; 5/14, 28; 6/11

You do not have to be able to speak Yiddish to experience the Joys of Yiddish culture. Enjoy the works of Yiddish authors, poets, songs, theater and cinema and incidentally learn the language.

***Exploring Jewish Views of the Afterlife:
Traditional and Contemporary Perspectives
with Dr. Simcha Raphael***

April 9 (make-up day for 2/12)10 at 11:30 AM

Afterlife in Biblical Tradition: Jacob's Deathbed and the Cave at Machpelah

An exploration of Jewish afterlife texts spanning three millennia of history. As travelers through time, we shall enter the worlds of Torah, Talmud, Midrash, Zohar and Hasidic tales investigating diverse ways Jews have understood the enigmatic mystery of death and the world beyond. Searching for spiritual renewal of traditional teachings, we shall use these texts for reflection and discussion discovering practical guidelines for responding to the human encounter with death - personally, and in our families and communities.

Simcha Raphael, PhD is the Founding Director of the DA'AT Institute for Death Awareness, Advocacy and Training. Ordained as a Rabbinic Pastor by Rabbi Zalman Schachter-Shalomi, he is Adjunct Faculty at LaSalle University and works as a psychotherapist and spiritual director in Philadelphia. A Fellow of the Rabbis Without Borders Network, he is author of the groundbreaking Jewish Views of the Afterlife. His website is www.daatinstitute.net.

Wednesday

Parashat Hashavuah for the Sandwich Generation with Rabbi Shawn

11 AM

Rabbi Shawn will briefly summarize the parsha. He will then bring one or more contemporary interpretations of the text for us to study and discuss. This class is designed for the "Sandwich Generation" student.

The Sandwich Generation typically refers to those that are sandwiched between the needs of their children and those of their aging parents. However, this group is not limited to these issues. If you are between the ages of 45ish and 65ish, we will focus on topics that are relevant today. Are you dealing with, aging parents, the loss of your parents, family illness, and their health, adult children, and dating just to name a few? What does the Torah teach us about our responsibilities in these areas?

If you want to be a part of a study group to discuss contemporary issues, please join us! We will vary between meeting in the evenings, mornings and in the afternoons. At times, we will have a guest speaker and at other times meetings will be lay-led. If you would like to receive information about upcoming programs, please email Patty Grobman - pgrobman@harziontemple.org.

Learning our Liturgy with Dr. Sara H. Cohen

11 AM

4/3, 10

An in-depth study of the tefillot in our Siddur. By engaging in a close, careful reading of the text of the service we will uncover the meaning, the history and background of our tefillot. Who wrote them, when, why? Why were certain phrases and words used? What feelings do they evoke within us and how do they shape and influence our entire value system and heritage? By truly knowing, understanding and feeling the words, ideas and thoughts inherent in our prayers, our participation in services will become more meaningful and will enhance our spiritual quest to capture the beauty and majesty of our heritage.

Thursday

Popular Commentaries on Genesis with Rabbi Ira Flax

10 - 11 AM in the Rudofker Library (No class April 25)

We will study the commentaries found in the Hertz Chumash, the Etz Hayim Chumash, and the commentaries of modern biblical scholars to deepen our understanding of the first book of the Bible.

Current Events with Norman Einhorn

11:15 AM - 12:15 PM

4/4, 5/2, 5/16

Ripped from the day's headlines, our multi media classes revolve around issues that are making the news. This class tackles topics that are discussed around the dinner table. Past classes have dealt with BDS, Israeli-Palestinian conflict, Anti-Semitism, Immigration, US Elections, Israeli Advocacy and the future of American Synagogues. All opinions are welcome, total respect is required.

Friday

Friday Lunch Bunch with Rabbi Shawn and Norman Einhorn

April 12, Noon - 1 PM – BYO dairy lunch

New York Times Bestseller: "Letters to My Palestinian Neighbor" by Yossi Klein Halevi

Letters to
My Palestinian
Neighbor

Yossi Klein
Halevi
Author of *Like Dreamers*